Section XI.4: Dark Matter and Cosmology: Gamma Rays—II # The GLAST Gamma-Ray Telescope Mission Robert P. Johnson Santa Cruz Institute for Particle Physics Physics Department University of California at Santa Cruz GLAST LAT Tracker Subsystem Manager Representing the LAT Collaboration rjohnson@scipp.ucsc.edu See: http://www.glast.gsfc.nasa.gov and links therein ## Gamma-ray Large Area Space Telescope #### **GLAST Gamma-Ray Observatory:** - LAT ~20 MeV and up - GBM 20 keV to 20 MeV - **Spacecraft bus** #### Why study HE gamma rays? - Produced only by nonthermal processes around special and interesting astrophysical objects. - Unlike cosmic rays, they travel in straight lines from their sources. - Probe cosmological volumes and the center of the Milky Way. - Individual photons are readily detected. ## **All Sky View in Galactic Coordinates** ## **All Sky in Gamma Rays** Relatively few point sources. Many of them highly variable. ## Scientific Heritage: CGRO-EGRET Robert P. Johnson **PANIC 2005** 5 # GIRS ## 3rd EGRET Source Catalog □ 271 sources ## **LAT Source Catalogs** 5σ sources from a simulated 1-year all-sky survey. LAT Catalog: ~10,000 sources expected. GRB, AGN, 3EG + Gal. plane & halo sources ## **GLAST LAT High Energy Capabilities** ### The LAT will provide a huge leap in science capability: - □ >30 times improvement in source sensitivity over EGRET: - Large effective area: > 5 times larger than EGRET - Field of View (~20% of sky) 4 times greater - Unprecedented angular resolution for this wavelength band - 3 times better than EGRET for E > 1 GeV - ☐ Broadband: 4 decades in energy - Including the unexplored region E > 10 GeV - ☐ Small deadtime of 25 μs; 4,000 times shorter than EGRET - ☐ No expendables: long mission without degradation # CUE ## **Point-Source Flux Sensitivity** - GLAST 1-year survey - 5σ threshold - Isolated source - As much as 100 times improvement on EGRET - Very well matched to the new groundbased detectors, in units of "Crabs". ## **GLAST Science Opportunities** - Active Galactic Nuclei - Extra-galactic Background Light (EBL) - Isotropic Diffuse Background Radiation - **Endpoints of Stellar Evolution** - Neutron Stars/Pulsars - **Black Holes** - Cosmic Ray Production: - Identify sites and mechanisms - Gamma-Ray Bursts - Solar Physics - **DISCOVERY!** - Identifying known sources - New classes of γ -ray sources? - Dark Matter (WIMPs)? - New cosmological relics? - Dispersion in vacuum? Relevant to this parallel session ## **AGN Cosmology Laboratories** - Intense gamma-ray beams observable across the universe at all z. - Probe Optical-UV EBL by looking at cutoff vs z - ➤ High statistics (but need z from optical telescopes!). - Searches for violations of Lorentz invariance. ## **Dark Matter Searches** #### WIMP annihilation - Less direct searches, such as for anomalous galactic flux, could have greater sensitivity to dark matter. - Some tantalizing (but inconclusive) indicators from the galactic center region (EGRET, WMAP, HESS) - GLAST will have far greater sensitivity than EGRET. - Direct searches for γγ states (lines) would give the cleanest discovery signal. - Sensitivity to part of the space of SUSY parameters/galactic models. ## **GLAST LAT Collaboration** #### **United States** - California State University at Sonoma - □ University of California at Santa Cruz Santa Cruz Institute of Particle Physics - □ Goddard Space Flight Center Laboratory for High Energy Astrophysics - Naval Research Laboratory - Ohio State University - Stanford University (SLAC and HEPL/Physics) - University of Washington - Washington University, St. Louis #### **France** ■ IN2P3, CEA/Saclay ### <u>Italy</u> □ INFN, ASI #### <u>Japan</u> - Hiroshima University - □ ISAS, RIKEN #### <u>Sweden</u> - □ Royal Institute of Technology (KTH) - □ Stockholm University #### PI: Peter Michelson (Stanford & SLAC) - LAT instrument fabrication and science support managed at SLAC. - GLAST mission managed by NASA GSFC. ## **GBM Collaboration** #### **National Space Science & Technology Center** **University of Alabama** in Huntsville **NASA Marshall Space Flight Center** Max-Planck-Institut für extraterrestrische Physik Michael Briggs William Paciesas **Robert Preece** Charles Meegan (PI) **Gerald Fishman** Chryssa Kouveliotou Giselher Lichti (Co-PI) **Andreas von Keinlin** Volker Schönfelder **Roland Diehl** + Marc Kippen, LANL On-board processing, flight software, systems engineering, analysis software, and management Detectors, power supplies, calibration, and analysis software ## **Pair-Conversion Telescope Principle** - Veto counters: a signal indicates presence of a charged cosmic ray, instead of a photon. - Tracker/Converter: heavy metal converts the photon to a positron-electron pair. The measured tracks point back to the astronomical source. - Calorimeter: measures the photon energy ## **GLAST LAT Overview** #### Si Tracker 16 tungsten layers 36 SSD layers Strip pitch = 228 μm Self triggering 8.8×10⁵ channels <160 Watts ### ACD Segmented scintillator tiles 0.9997 efficiency Minimal self veto Grid (& Thermal Radiators) #### **Csl Calorimeter** Hodoscopic array $8.4 X_0 8 \times 12 \text{ bars}$ $2.0 \times 2.7 \times 33.6$ cm - ⇒ cosmic-ray rejection - ⇒ shower leakage correction 3000 kg, 650 W (allocation) $1.8 \text{ m} \times 1.8 \text{ m} \times 1.0 \text{ m}$ 20 MeV - 300 GeV Mega-channel particle-physics detector in orbit: - \Rightarrow Low power (<650 W)! - ⇒ Extensive data reduction on orbit! - ⇒ No maintenance! Robert P. Johnson PANIC 2005 16 Data === acquisition ## **Anti-Coincidence Detector (NASA GSFC)** Photomultiplier Tubes & Electronics Presently located at SLAC. Integration into the instrument is immanent. ## **Anti-Coincidence Detector** Threshold setting of 0.3 MIP achieves the required efficiency (>0.9997) with low noise. ## Silicon-Strip Tracker/Converter - Carbon-composite structure supports 18 x and 18 y layers of silicon-strip detectors and 16 layers of tungsten converter foils. - □ 36 custom readout electronics boards, each with 1536 amplifier channels, mount on the sides of the panels to minimize inter-tower dead space. PANIC 2005 19 ## **Tracker Production Overview** ## **Tracker Mechanical Fabrication Challenges** SSD X-section of tray edge Right-Angle Interconnect Tray Amplifier ASIC Composite Sidewall MCN Composite Panel Thermal Boss Connector SSD Sidewall 7.95 mm Right-angle interconnect Very tight space for electronics High precision carboncomposite structure to maintain 2.5 mm gaps between modules ## **Tracker Performance** - Hit efficiency (in active area) >99.5% - Overall Tracker active area fraction: 89.4% - Noise occupancy <5×10⁻⁷ - Power consumption 158 W (178 μW/ch) - Time-over-threshold 43% FWHM ## **Calorimeter Production Overview** C-Composite Structure (France) ## **Data Acquisition Electronics (SLAC)** # LAT Structural/Thermal Design ## **LAT Software Activities** - Ground support - Subsystem fabrication (done) - LAT integration and test - Spacecraft simulation - Flight software - Support instrument operation on ground and in orbit - 2nd & 3rd level triggers (filters) - Offline software - Event simulation - Event reconstruction - PSF optimization - Energy optimization - Background rejection - Instrument science operations - Science tools "Data Challenge" simulation of the full sky (here 1 day; working on 1 month) ## **Cosmic-Ray Gamma Conversions in 8 Towers** ## **Conclusions** - □ All LAT detector systems are (finally!) completely fabricated, with all 16 towers installed. - □ The LAT will be assembled and functionally tested by January. - Environmental testing will be completed at NRL by summer, and then the instruments will go to Arizona to be integrated with the spacecraft. - □ Launch in August 2007. - □ 5 to 10 years of operations. - All of you will have access to the data after the 1st year! - With GLAST and the new generation of ground based telescopes working together, we can look forward to a new and exciting era of discovery and advances in highenergy astrophysics!